

Polarized Protons in RHIC

Mei Bai Collider Accelerator Deptartment Brookhave National Laboratory

RHIC pp design parameter

Parameter	Unit	p-p	
relativistic γ , injection	•••	25.9	
relativistic γ , store	•••	266.5	
no of bunches, n _b	•••	112	
ions per bunch, N _b	10 ¹¹	2.0	
emittance e _{N x,y 95%}	mm-mrad	20	
average luminosity	10 ³⁰ cm ⁻² s ⁻¹	150	
polarization,store	%	70	

RHIC polarized proton setup

$$\mathbf{Q}_{s} = \frac{1}{\pi} \left| \mathbf{\varphi}_{1} - \mathbf{\varphi}_{2} \right|$$

$$Q_s = \frac{1}{2}$$

Preserve polarization in RHIC: working point

Preserve polarization in RHIC:

▶ Keep the vertical closed orbit as flat as possible to minimize the snake resonances at

$$2m Qy = Qs + k$$

▶ Optimize the snake current to get spin tune at 1/2

RHIC Polarized proton status

RHIC pp achieved performance

Parameter	Unit	2002	2003	2004	2005	2006
No. of bunches		55	55	56	106	111
bunch intensity	10 ¹¹	0.7	0.7	0.7	0.9	1.3
store energy	GeV	100	100	100	100	100
β*	m	3	1	1	1	1
peak luminosity	10 ³⁰ cm ⁻² s ⁻¹	2	6	6	10	<u>35</u>
average luminosity	10 ³⁰ cm ⁻² s ⁻¹	1	4	4	6	<u>20</u>
Collision points		4	4	4	3	2
Time in store	%	30	41	38	56	46
average polarization, store	%	15	35	46	47	<u>60~65</u>

Achieved polarization in RHIC 2006

A typical ramp rms closed orbit distortion [mm] 200 0.8 180 0.6 160 0.4 140 ځی 120 🛊 Betatron Tune 0.73 100 0.71 80 0.69 60 0.67 40 90 40 140 190 240 290 340 390 -10 time from beginning of ramp [seconds]

Luminosity performance

- Need a factor of 3 to achieve the design luminosity goal
- Current luminosity limit
 - Beam-beam interaction
 - Cause emittance growth through non-linear resonance and other effects.
 - Current pp workpoint at (0.695,0.685) hits the limit by 3Qx resonance and $10Q_{x,y}$
 - E-cloud: possibly an additional source of emittance growth

Polarization performance

- Achieved 100% polarization transmission efficiency from injection to 100 GeV
- Much stronger spin depolarzing resonances from 100 GeV to 250 GeV

RHIC intrinsic spin resonance spectrum

RHIC pp 250 GeV development(one week)

- Explore polarization transmission to a beam energy of 250 GeV
- Inspect the luminosity aspects (with 2 collisions)
 - Store lifetime
 - Total intensity limits

Polarized proton at 250 GeV

RHIC pp polarization ramp measurement

Orbit/Tunes during the 250 GeV acceleration

Remaining issues of RHIC pp 250 GeV development

- Exam the polarization transmission efficiency in Yellow
- Systematic study of polarization along the energy ramp as function of orbit distortion and beam tunes at depolarization resonances beyond 100 GeV
- Establish collisions to study the luminosity aspects at 250 GeV
- Study the polarization lifetime as a function of beam tunes at 250 GeV

Luminosity:

Non-linear chromaticity correction: implemented in the current Au-Au Run: Tepikian, Nikolay, Yun

Nonlinear chrom correction with Nikolay's settings

These settings were found by Nikolay several weeks ago. They can be used for operation.

Luminosity:

- Non-linear chromaticity correction: implemented in the current Au-Au Run
- > 3Qx resonance correction: under study by Johan, Yun, Rama, Mei, ...

Luminosity:

- Non-linear chromaticity correction: implemented in the current Au-Au Run
- > 3Qx resonance correction: under study
- Explore new working point at (0.08, 0.07)
 - ▶ Team: Christoph, Wolfram, Yun, Mei, Luccio, ...
 - DA tracking: good dynamic aperture
 - Spin tracking: Good spin transmission efficiency
 - ▶ Tested with Au beam during the current Au run at injection
 - □ Achieved good beam lifetime at injection at (0.07,0.05)
 - ☐ Able to correct the orbit at these tunes
 - ▶ This will be first commissioned during the 2008 pp 100GeV run

Integer tune beam experiment with Au beam

Luminosity:

- Non-linear chromaticity correction: implemented in the current Au-Au Run
- > 3Qx resonance correction: under study
- Explore new working points
 - ▶ (0.92, 0.93): Christoph
 - (0.08, 0.07): Wolfram
 - DA tracking: Christoph and Yun
 - Spin tracking: Mei, Alfredo
 - ▶ This will be first commissioned during the 2008 pp 100GeV run

Triplet 10 Hz vibration

- ▶ 10 Hz orbit feedback
- Rebuild tripplet assembly to reduce the IOHz

10 Hz orbit feedback

feedback OFF

-600

-800

100

200

300

Message Area

400

DiffAtIP

Feedback ON

Courtesy of Christoph and Angelika

500

600

700

Acquire Once Start

▶ Polarization:

- Improve the orbit control to achieve an orbit distortion of 0.3mm or better during the acceleration from 100 GeV to 250 GeV
- Improve the betatron tune and coupling control: Tune/coupling feedback
- Snake current setting: spin tune measurement

Acknowledgement

- L. Ahrens, I.G. Alekseev, J. Alessi, J. Beebe-Wang,
- M. Blaskiewicz, A. Bravar, J.M. Brennan, D. Bruno,
- G. Bunce, J. Butler, P. Cameron, R. Connolly, J. Delong,
- T. D'Ottavio, A. Drees, W. Fischer, G. Ganetis, C. Gardner,
- J. Glenn, T. Hayes, H-C. Hseuh. H. Huang, P. Ingrassia,
- U. Iriso-Ariz, O. Jinnouchi, J. Laster, R. Lee, A. Luccio,
- Y. Luo, W.W. MacKay, Y. Makdisi, G. Marr, A. Marusic,
- G. McIntyre, R. Michnoff, C. Montag, J. Morris, A. Nicoletti,
- P. Oddo, B. Oerter, J. Piacentino, F. Pilat, V. Ptitsyn,
- T. Roser, T. Satogata, K. Smith, D.N. Svirida, S. Tepikian,
- R. Tomas, D. Trbojevic, N. Tsoupas, J. Tuozzolo, K. Vetter,
- M. Milinski. A. Zaltsman, A. Zelinski, K. Zeno, S.Y. Zhang.